DOCUMENT RESUME ED 408 512 CG 027 737 AUTHOR Staley, Wanda; And Others TITLE The Relationship between Fear of Success, Self-Concept, and Career Decision Making. PUB DATE Nov 1996 NOTE 22p.; Paper presented at the Annual Meeting of the Mid-South Educational Research Association (Tuscaloosa, AL, November, 1996). PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS Adolescents; *Career Choice; *Fear of Success; Inhibition; Middle Schools; *Rural Youth; School Counseling; Secondary Education; Secondary School Students; *Self Concept; Sex Differences; *Student Attitudes IDENTIFIERS Appalachia; *Career Decisions; Kentucky (East) #### ABSTRACT One of the largest problems facing rural school counselors is that of confronting the low career expectations that many rural students have by the time they reach high school. The relationship among the fear of success (FOS), self-concept, and career decision making of adolescents was examined in this study. Special attention was given to whether or not the sex difference for FOS as reported for urban youth is also true for rural youth. Students (N=276) from three middle schools and three high schools in eastern Kentucky participated in this study. Each participant completed three self-report measures. Statistical analysis of the results reveals that the rural youth demonstrated a higher FOS than reported by urban youth in previous studies. Contrary to other studies, male participants reported a higher FOS than did female students. FOS was found to be related to both career certainty and career indecision: lower FOS was related to higher career certainty whereas higher FOS was related to higher career indecision. FOS was also found to be related to self-esteem. As FOS increases, self-esteem drops, career indecision rises, and career certainty decreases. Although a relationship was found among these variables, any causal relationships or interaction effects could not be addressed. (RJM) ****** * Reproductions supplied by EDRS are the best that can be made * from the original document. ***************** The Relationship Between Fear of Success, Self-Concept, and Career Decision Making Wanda Staley, Daniel Fasko, Jr., and Deborah Grubb Morehead State University "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY D. Fasko TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. Paper presented at the annual meeting of the Mid-South Educational Research Association, Tuscaloosa, AL November 1996. BEST COPY AVAILABLE #### Abstract The purpose of this study was to examine the relationship between fear of success, self-concept, and career decision making of adolescents. Two-hundred and seventy-six students from three middle and three senior high schools in eastern Kentucky participated in this study. Each participant completed the Fear of Success Scale (FOSS), Career Decision Scale (CDS), and the Coopersmith Self-Esteem Inventory (SEI). Career Decision Scale scores were divided into two measures; a Certainty scale score (CDS1) and an Indecision scale score (CDS2). Pearson correlation coefficients were obtained comparing fear of success, selfconcept, and career decision making. FOSS was positively related to CDS2, r=.1680, p<.01; i.e., as FOSS increased so did one's indecision about a career. Also, FOSS, was negatively related to SEI, \underline{r} =-.1430, \underline{p} < .05; i.e., as FOSS increased one's selfconcept decreased. CDS1 was positively related to SEI, \underline{r} = .1544, p < .01; i.e., as certainty regarding one's career increased so did one's self-concept. Lastly, CDS2 was negatively related to SEI, $\underline{r} = -.2300$, $\underline{p} < .01$; i.e., as indecision regarding careers increased, self-concept decreased. A Spearman rho analysis, conducted on grade with these variables, found that grade was negatively related to CDS1, $\underline{r} = -.2139$, $\underline{p} < .001$; i.e., the higher the grade, the lower the indecision regarding one's career. Implications for practice and research will be discussed. The Relationship between Fear of Success, Self-Concept, and Career Decision Making One of the largest problems facing rural school counselors is that of confronting the low career expectations that many rural students have by the time they reach high school. The relationship between career development and self-concept has been shown to be intimately connected (Super, 1957). What about "fear of success"? Perhaps many rural youth have low career aspirations because they do not have confidence in their competence. #### Fear of Success For many years researchers have been interested in educational and career barriers as related to fear of success (FOS). Horner's (1968) work with undergraduate college students, was among the first to posit that the motive of avoiding success was a stable disposition among women. Horner found that while 65.5% of the females expressed FOS, only 9.1% of males expressed FOS themes. In a later study Horner (1972) noted that 47% of males expressed FOS, while 88.2% of females indicated FOS showing the predicted sex difference. Although the difference between males and females was still significant, the difference was not as great as indicated in Horner's earlier (1968) research. Replications of Horner's procedures, which have been conducted in urban settings, have not provided support for the contention that males and females differ regarding FOS (Tresemer, 1974). Baruch (1973) found FOS not related to career aspirations or IQ in her samples. Also, Zuckerman and Wheeler (1975) suggest that fear of success is not related in any consistent way to direct and indirect measures of achievement motivation. In a related study of adolescents' fear of social consequences of academic success as a function of age and sex, Ishiyama and Chabassol (1985) found that, in an urban high school, FOS was higher among girls than among boys and higher among early adolescents than mid-adolescents. Regarding the general trend of declining FOS with age among both boys and girls, the researchers cite three plausible developmental and cultural factors: (1) emotional and social independence; (2) changes in academic and vocational concerns and future goals; and (3) changes in peer norms and cultural norms (Ishiyama & Chabassol, 1985, p. 44). Ishiyama and Chabasol (1985) also reported that older adolescents were more self-confident and self-directed with a lessened emphasis on approval seeking and governing by peers. They speculated that adolescent girls in the 1980s may be less inhibited culturally about their aspirations for developing their own occupational and academic identities. #### Self Concept Super's (1957) theory posits that students with high selfesteem have clearer and more definitive conceptions of themselves relative to career decision making than do low self-esteem students. In this regard, Munson (1992) investigated the self- Fear of Success esteem, vocational identity and career salience of high school students in the context of Super's (1957) theory of life span career development. Munson (1992) found that students with high self-esteem scored higher on vocational identity. Also, students with high self-esteem could be differentiated from those with low self-esteem in the areas of greater participation in school and home and family roles. Perhaps one of the reasons for students with high selfesteem to score higher in the areas of participation, commitment and values expectations for the roles of student and homemaker, may be related to the family, home, and school environments being some of the most powerful influences on the development of children's and adolescents' conceptions of the self. For example, Fuhrmann (1986) found that positive self-concepts are developed in environments that promote acceptance and opportunities for realistic self appraisals. In fact, Kidd (1984) suggests that self-concepts and occupational preferences do have a role in career development. She indicated that Super's self-concept theory is more applicable to more able students who possess high self-esteem. Kidd reported that the young people's self-concepts may have lacked insight, and their job knowledge may have been inadequate due to their limited experience in the world of work. Socioeconomic status (SES) has also had an impact on selfconcept. Elder (1974) theorized that in economically deprived families children internalized the family's losses resulting in self-consciousness, emotional sensitivity, and lowered self esteem. Interestingly, Elder (1974) did examine the indirect effect of unemployment status on self-concept using a simple path model and found that deprivation had a negative impact on the parent-adolescent relationship, which in turn, contributed to a decline in the adolescents' self-esteem. However, this hypothesis was not supported in Ortez and Farrell's (1993) study which examined the effects of significant economic loss and changes in family structure on adolescents' self-concept and found no direct effect of unemployment status on self-concept. Career Choices The family system has been influential in career decision making. For example, Penick and Jepsen (1992) reported that functions maintaining the family system may contribute more to career development experiences of the adolescent than relationship factors. Rojewski (1994) included other residual factors which may inhibit rural youth in their career aspirations, such as geographic location, fewer employment opportunities, lack of economic vitality and lower educational and vocational achievement. Rubisch (1995) states that it is hard to get students motivated when their parents do not emphasize the importance of education. Low academic achievement and low career aspirations are also attributed to the amount of hours students work at part-time jobs. ### Research Concerns Horner's (1968, 1972) postulations on the motive to avoid researchers. The most frequent criticism relates to the unconventional development of her projective assessment and the questionable reliability of the measurement technique. In addition, the establishment of FOS as an independent motivational component is questionable (Ward, 1978). Condry and Dyer (1976) propose consideration of fear of success as a situational variable. Interestingly, empirical trends (e.g., Schnitzer, 1977; Peplau, 1976) tend to support Horner's conceptualization of FOS as a debilitating anxiety in achievement oriented situations. Condry and Dyer (1976) emphasize that a "motive possessed by women cannot be used to explain away the inequities of society", (p. 76). Instead, we are called upon to look at the realistic barriers to female achievement in terms of the social feedback received as a consequence of playing various social roles. The purpose of this study was to investigate the relationships between fear of success, self-concept, and vocational choices, especially in adolescent females and males in a rural area. It is unclear from an analysis of the literature whether rural youth have the same patterns of fear of success which have been identified in research on urban youth. It is speculated that rural youth may have low career expectations because they do not have confidence in their competence, evidenced by a high fear of success and a poor self-concept. There is an indication in the literature that males and females differ on fear of success, although this has not been demonstrated in replication studies. The strength of the present study is that it looks at the three measurements of fear of success, self-concept, and career decision-making in a previously understudied rural population. #### Method #### Sample Two-hundred and seventy-six students from three middle and three high schools participated in the study; 134 young men and 135 young women; 7 did not indicate their gender. The population surveyed in rural eastern Kentucky is predominantly white. One-hundred and six students were 7th graders, 88 were 9th graders, and 70 were 12th graders. A majority of students are identified as low socioeconomic status (SES). #### <u>Instruments</u> Self Esteem. The Self Esteem Inventory (SEI) (Coopersmith, 1987) was administered to the students to measure the evaluations that students would make about their own self-worth. Coopersmith states, "The term 'self-esteem' refers to the evaluation a person makes and customarily maintains with regard to him or herself", (p.6). The School Short Form was used in this study, with a maximum possible Total Self Score of 100. The SEI has a reported test-retest reliability of .88 (interval 5 weeks) and .70 (3-year interval) (Coopersmith, 1967). The manual, Self-Esteem Inventories (Coopersmith, 1987), reports studies of the SEI's construct validity, concurrent validity, predictive validity, factor analyses, and multitrait-multimethod validity. Fullerton (1972) reported a validity coefficient between the SEI and behavioral observations of self-esteem recorded in the Behavior Rating Form (BRF) of r=.44, p<.005. Kokenes (1974, 1978) conducted a construct validity study of the SEI that included 7,600 students and concluded that the SEI did indeed yield "scores of self-esteem." Fear of Success. Students also completed the Fear of Success Scale (FOSS) (Zuckerman & Allison, 1976). Fear of success refers to a motive to avoid success (Horner, 1972). The FOSS contains 27 items. For 16 of the items agreement was keyed as high fear of success. The remainder of the items (11) were keyed for low fear of success (Zuckerman & Allison, 1976). Each item was adapted to a Likert format with 1 indicating "strongly disagree" and 7 indicating "strongly agree". Scores on the FOSS range from 27 to 189 with high scores indicating high fear of success. Coefficient alpha was .69 for males and .73 for females (Zuckerman & Allison, 1976). Career Decisions. Career decision making was determined by the Career Decision Scale (CDS) (Osipow, Carney, Winer, Yamico, & Koschier, 1976). The CDS contains 19 items, 18 of which are in a Likert format with 4 indicating "like me" and 1 indicating "not like me". For the purposes of the present study, item 19, an open-ended item, was omitted. The items relate to statements people make about their educational and occupational plans. Items 1 and 2 comprise the Certainty Scale, which provides a measure of the degree of certainty that the student feels regarding their decision about a major and a career. Item 3 through 18 comprise the Indecision Scale, which is a measure of career indecision (Osipow, 1987). Certainty Scale (CS) scores at the 15th percentile or less suggest that the student is uncertain about a career. Indecision Scale (IS) scores at or above the 85th percentile indicates indecision about a career. The CDS is appropriate for high school students, and the reading level is "modest" (Westbrook, Cutts, Madison & Arcia, 1980). The CDS takes about 15 minutes to complete. Test-retest correlations of .82 to .90 have been reported for the Indecision Scale (Osipow, Carney, & Barak, 1976). Osipow (1987) reported that studies have generally supported the validity of the CDS. #### Procedur<u>e</u> Participants were solicited after brief presentations to the designated grade levels were made by five graduate counseling practicum students, two school counselors, and 1 school psychologist. Students who agreed to participate were provided with consent forms to be completed by them or their parents. Following receipt of consent forms, the SEI, FOSS, and CDS were administered to the students during one class period. #### Results Means and standard deviations for fear of success and career decision making are indicated in Tables 1 and 2. Career Decision Scale scores were divided into two measures; a Certainty Scale (CDSI) score and an Indecision Scale (CDS2) score. According to Coopersmith (1987) the means of the SEI have ranged from 70 to 80 with a standard deviation (sd) range from 11 to 13. With a mean of 65.01 and sd of 19.63 it appears that the present sample is within the low medium to medium level of selfesteem, as compared to the normative sample. With regards to fear of success, Zuckerman and Allison (1976) reported that in samples of undergraduate students, the means and sd's for FOSS scores ranged from 107.2 to 111.3 and 13.5 to 14.7 respectively for females, and means from 101.4 to 106.7 with similar sd's respectively for males. In the present study, the mean of 115.62 and sd of 17.96 for males is a little higher than the normative sample. With the mean of 110.75 and sd of 18.39, the same is true for the females in this study. (See Table 1.) Even though there are no normative data for 7th graders on the CDS, means and sd's are available for 9th and 12th graders. The mean and sd for the Certainty Scale is 5.21 and 1.53, respectively for 9th graders, and 5.92 and 1.59, respectively for 12th graders. The means and sd's on the Indecision Scale are 32.11 and 8.81, respectively for 9th graders, and 27.89 and 8.41, respectively for 12 graders (Osipow, et al., 1976). Accordingly, the means of 5.81 and sd of 1.54 of the present 9th grade sample appears to be close to the normative sample on the Certainty Scale. The mean of 5.84 and sd of 1.79 is also similar to the 12th grade normative sample on the Indecision Scale. However, the mean of 32.63 and sd of 9.68 for the 12th graders is higher that the normative sample. (See Table 2.) According to Osipow et al., (1976), CDSI scores which are at the 15th percentile or lower suggest that the student is uncertain about a major or career choice. A score of 6 would place 9th grade boys at the 80th percentile and 12th grade boys at the 68th percentile. For girls, a score of 6 would place 9th graders at the 79th percentile and 12th graders at the 68th percentile. Thus, it appears that the present sample has some idea about a career or major. CDS2 scores which are at the 85th percentile or higher indicate that the student is indecisive about a major or career choice. An Indecision Scale score of 36 would place 9th and 12th grade boys at the 69th and 80th percentiles, respectively. This same score would place 9th and 12th grade girls at the 66th and 82nd percentiles, respectively. Thus, it appears that the present sample is as decisive about a career as the 9th grade normative sample. Pearson correlation coefficients were obtained comparing fear of success, self-esteem, and career decision making. It was found that FOSS was positively related to CDS2, r=.1680, p <.01; that is, as FOSS increased so did one's indecision about a career. Also, FOSS was negatively related to SEI, r= -.1430, p < .05; that is, as FOSS increased one's self-esteem decreased. Further, CDSI was positively related to SEI, r=.1544, p <.01; that is, as certainty regarding one's career increased so did one's self-esteem. Lastly, CDS2 was negatively related to SEI, r=-.2300, p < .01; that is, as indecision regarding careers increased, self-esteem decreased. See Table 3. A Spearman rho analysis was also conducted on grade with these variables. It was found that grade was negatively related to CDS2, r=-.2139, p<.001; that is, the higher the grade, the lower the indecision regarding one's career. #### Discussion The present study was an attempt to determine whether the sex difference for fear of success reported for urban youth is also true for rural youth, and to explore the relationship between FOS, self-concept, and career decision making. This sample of rural youth demonstrated a higher fear of success than previous studies on urban youth. Also of note is that, contrary to previous studies which found females had a higher FOS (Horner, 1968; Horner, 1972; Ishiyama & Chabassol, 1985) or found no sex differences (Tresemer, 1974), the present study found males to have a higher FOS than females. Contrary to Baruch (1973) and Zuckerman and Wheeler (1975), the present study found FOS to be related to both career certainty and career indecision. Lower FOS was related to higher career certainty while higher FOS was related to higher career indecision. Fear of success was also found to be related to self-esteem with higher FOS corresponding to lower self-esteem. Students in the present study scored below the average of the normative group on self-esteem and demonstrated greater variability in their scores. From this, it would be predicted that the students would also score generally lower on the Career Certainty Scale and higher on the Career Indecision Scale (Super, 1957; Munson, 1992; Fuhrmann, 1986; Kidd, 1984). In fact, students in this study did demonstrate a significant relationship between their self-esteem and career decision making. As certainty of career decision increased, self-esteem increased. As career indecision increased, self-esteem decreased. As predicted, the older a student was, the lower their indecision regarding career choices. This supports Ishiyama and Chabasol's (1985) finding that older adolescents are more self-confident and self-directed in developing occupational identities. The present results indicate that rural Appalachian youth, particularly males, have a higher fear of success which is related to both self-esteem and career decision making. As FOS increases, self-esteem drops, career indecision rises and career certainty decreases. The present study indicates a relationship between the variables, but can not address causal relationships or interaction effects. It remains unclear and speculative whether, for instance, implementing a program to increase self-esteem would cause a decrease in FOS and an increase in career decision making certainty, or whether trying to decrease career indecision directly would affect FOS or self-esteem. Studies addressing causal relationships are desperately needed to inform practice for school counselors. The present investigators are currently looking at causal factors. If Condry and Dyer (1976) are correct that FOS is a situational variable, the present results suggest important questions about the situational variables existent in rural Appalachia that could cause males to have a higher FOS than females, when the opposite appears true in more urban settings. Do females in rural Appalachia have lower FOS than males because they have little expectation or desire for a career? Also, why do rural youth have a greater FOS in general than urban youth? Possibilities which need to be explored include economic diversity of the community, unemployment rates, student achievement orientation and attainment, higher education and vocational training programs, and rate of dependence on public assistance. #### References Baruch, G.K. (1973, August). The motive to avoid success and career aspiration of 5th and 10th grade girls. Paper presented at the American Psychological Association, Montreal, Canada. Condry, J., & Dyer, S. (1976). Fear of success: Attribution of cause to the victim. <u>Journal of Social Issues</u>, 32, 63-83. Coopersmith, S. (1967). The antecedents of self-esteem. Palo Alto, CA: Consulting Psychologists Press. Coopersmith, S. (1987). <u>Self-esteem inventories.</u> Palo Alto, CA: Consulting Psychologists Press. Elder, G. (1974). <u>Children of the great depression.</u> Chicago: University of Chicago Press. risk-taking: A study of their convergent and discriminate validity in elementary school children. Unpublished doctoral dissertation: University of California, Berkeley. Fuhrmann, B.S. (1986). <u>Adolescence</u>, <u>adolescents</u>. (Boston: Little, Brown. Horner, M. (1968). <u>Sex differences in achievement</u> <u>motivation and performance in competitive and non-competitive</u> <u>situations</u>. Unpublished doctoral dissertation, University of Michigan. Horner, M. (1972). Toward an understanding of achievement-related conflicts in women. <u>Journal of Social Issues</u>, 28, 157-175. Ishiyama, F., & Chabassol, D. (1985). Adolescents' fear of social consequences of academic success as a function of age and sex. <u>Journal of Youth and Adolescence</u>, 14, 37-47. Kidd, J. (1984). The relationship of self and occupational concepts to the occupational preferences of adolescents. <u>Journal of Vocational Behavior</u>, 24, 48-65. Kokenes, B. (1974). Grade level differences in factors of self-esteem. <u>Developmental Psychology</u>, <u>10</u>, 954-958. Kokenes, B. (1978). A factor analytic study of the Coopersmith Self-esteem Inventory. Adolescence, 13, 149-155. Munson, W. (1992). Self-esteem, vocational identity, and career salience in high school students. The Career Development Quarterly, 40, 361-368. Ortiz, L., & Farrell, M. (1993). Father's unemployment and adolescents' self-concept. Adolescence, 28, 937-949. Osipow, S. (1987). <u>Manual for career decision scale.</u> Odessa, FL: Psychological Assessment Resources. Osipow, S., Carney, C., & Barak, A. (1976). A scale of educational-vocational undecidedness: A typological approach. <u>Journal of Vocational Behavior</u>, 9, 233-243. Penick, N., & Jepsen, D. (1992). Family functioning and adolescent career development. The Career Development Quarterly, 40, 208-222. Peplau, L. (1976). Impact of fear of success and sex role attitudes on women's competitive achievement. <u>Journal of</u> <u>Personality and Social Psychology</u>, <u>34</u>, 561-564. Rojewski, J. (1994). Career indecision types for rural adolescents from disadvantaged and nondisadvantaged backgrounds. Journal of Counseling Psychology, 41, 356-363. Rubisch, J. (1995). Promoting postsecondary education in rural schools. The School Counselor, 42, 405-409. Schnitzer, P. (1977). The motive to avoid success: Exploring the nature of the fear. Psychology of Women Quarterly, 1, 273-282. Super, D. (1957). <u>The psychology of careers.</u> New York: Harper & Row. Tresemer, D. (1974, March). Fear of success: Popular but unproven. Psychology Today, 82-85. Ward, C. (1978). Is there a motive to avoid success in women? <u>Human Relations</u>, <u>31</u>, 1055-1067. Westbrook, B., Cutts, C., Madison, S., & Arcia, M. (1980). The validity of the Crites' Model of Career Maturity. Journal of Vocational Behavior, 16, 249-281. Zuckerman, M., & Wheeler, L. (1975). To dispel fantasies about the fantasy-based measure of fear of success. Psychological Bulletin, 82, 932-946. Table 1. | Means and s | tandard deviatio | n of Fear of Suc | cess by Sex | |-------------|------------------|------------------|-------------| | Sex | n | × | SD | | Male | 129 | 115.62 | 17.96 | | Female | 133 | 110.75 | 18.39 | Table 2. | Means and standard de | viations of | f Certainty | and Indecis | sion | |-----------------------|-------------|--------------|-------------|--------------| | scores by grade. | | | | | | Grade | Cert | <u>ainty</u> | Indec | <u>ision</u> | | | x | SD | × | SD | | 9th | 5.81 | 1.54 | 34.36 | 8.55 | | 12th | 5.84 | 1.79 | 32.63 | 9.68 | Note: 7th grade not included. Table 3. Relationships Between Fear of Success, Self-Esteem, and Career Decision Making | Fear of success | х | Self-esteem | r=1430 ** | |-----------------|---|-------------------|------------| | Fear of success | x | Career indecision | r= .1680 * | | Self-esteem | x | Career certainty | r= .1544 * | | Self-esteem | × | Career indecision | r=2300 * | | | | | | Note: * p<.01, ** p<.05 # U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) # REPRODUCTION RELEASE (Specific Document) | I | DO | Cl | J۱ | ΛEI | TN | ID. | EN' | TIF | IC. | ΔΤΙ | 10 | N | | |---|----|----|----|-----|----|-----|-----|-----|-----|-----|----|---|--| |---|----|----|----|-----|----|-----|-----|-----|-----|-----|----|---|--| | Title: The Relationship between fear of Success, self-cone
Career decision-making. | ept, and | |---|-------------------| | Author(s): W. Staley, D. Fasko, & D. GRUBB | | | Corporate Source: | Publication Date: | | | | ## II. REPRODUCTION RELEASE: In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, *Resources in Education* (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic/optical media, and sold through the ERIC Document Reproduction Service (EDRS) or other ERIC vendors. Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document. If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following two options and sign at the bottom of the page. Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. The sample sticker shown below will be affixed to all Level 1 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY ____sanple____ TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) The sample sticker shown below will be affixed to all Level 2 documents PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) **_** Check here For Level 2 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical), but not in paper copy. Level 1 Level 2 Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. "I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche or electronic/optical media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries." Sign here→ please Signature: Jamel Fasks, Organization/Address: MOREHEAD STATE UN UPO 975 Printed Name/Position/Title: Daniel Fask Jr. / Prof. Telephone: 606-783-2536 -Mail Address: L. Fas Low Movehed 606-783-2678 Date: # III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | blisher/Distributor | | | | | |-------------------------------|--|--|------------------------|-----------------------------| | | | ************************************** | | | | ldress: | | | | | | | | | | | | | | | | | | rice: | | ^ | | | | | | | | | | | | | STION DICHTS | S HOLDER: | | v. REFERF | AL OF ERIC TO COPYRIG | HT/REPRODUC | TION RIGHTS | 5 HOLDLIII | | | | | • | and address and address | | rul - debatal aront | production release is held by someone oth | ner than the addressee, p | please provide the app | ropriate name and addit | | f the right to grant | eproduction release is held by someone oth | ner than the addressee, p | olease provide the app | ropriate name and addit | | f the right to grant
Name: | eproduction release is held by someone oth | ner than the addressee, p | olease provide the app | ropriate name and addit | | | production release is held by someone oth | ner than the addressee, p | olease provide the app | ropriate name and addit | | Name: | | ner than the addressee, p | olease provide the app | ropriate flame and addition | | | production release is held by someone oth | ner than the addressee, p | olease provide the app | ropriate name and additi | | Name: | | ner than the addressee, p | olease provide the app | · | | Name: | | ner than the addressee, p | olease provide the app | | | Name: | | ner than the addressee, p | please provide the app | | | Name:
Address: | | ner than the addressee, p | olease provide the app | · | | Name:
Address: | | ner than the addressee, p | olease provide the app | | Send this form to the following ERIC Clearinghouse: ERIC Acquisitions ERIC Clearinghouse on Assessment and Eva;uation 210 O'Boyle Hall The Catholic University of America Washington, DC 20064 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1100 West Street, 2d Floor Laurel, Maryland 20707-3598 Telephone: 301-497-4080 Toll Free: 800-799-3742 FAX: 301-953-0263 e-mail: ericfac@inet.ed.gov WWW: http://ericfac.piccard.csc.com (Rev. 6/96)